Continuity of the Web Enabled Landsat Data (WELD) Product record in the LDCM era ### **David Roy** Val Kovalskyy & Indu Kommareddy Geographic Information Science Center of Excellence, South Dakota State University Brookings, SD 57007 USGS-NASA Landsat Science Team Meeting Santa Ynez Marriott Bulleton, CA February 10-14 2013 ## Landsat Satellite Series The longest Land surface observation record WELD process 10 years of CONUS and Alaska 30m Landsat ETM+ data (in MODIS era) ### WELD: WEB - ENABLED LANDSAT DATA USGS Home Contact USGS Search USGS ### **Available Years:** Exhibit Hall Search Site SCIENTIFIC PROGRAM **EVENTS** **BOOK MY MEETING** Home | Introduction to the Web-Enabled Landsat Data (WELD) Products Using Open Source Software Return to Calendar # Introduction to the Web-Enabled Landsat Data (WELD) Products Using Open Source Software 6 Dec 2012 6:00 pm - 10:30 pm ### Sponsor: Non-AGU Event ### **Ticketing Type:** Open to All ### Audience: <u>Attendee</u> #### Location: San Francisco Marriott Marquis - Sierra A 55 Fourth Street · San Francisco, California 94103 The NASA funded Web-enabled Landsat Data (WELD) project is providing near-continental scale 30m Landsat time series products (http://weld.cr.usgs.gov/). This training workshop will provide student and expert users with tips and techniques to handle the WELD products. Participants will bring their own laptops and a Linux-like Virtual Machine will be installed with remote sensing and GIS open source software, sample WELD products, scripts, and example exercises that illustrate a variety of WELD environmental monitoring and assessment applications. Participants will be assisted through the example exercises and all training material will be available for their later consultation. New WELD product versions will be available and participant feedback and suggestions to evolve the WELD processing algorithms, product contents and format will be sought. More information is available at http://globalmonitoring.sdstate.edu/projects ### WELD: WEB - ENABLED LANDSAT DATA USGS Home Contact USGS Search USGS | - 11 | | | | | |------|-------|------|--------|-----| | Bulk | pixel | time | series | dum | << Back | Home | You can order a time series dump | for one the following | product types: | |----------------------------------|-----------------------|----------------| |----------------------------------|-----------------------|----------------| Weekly © Monthly Seasonal Annual [More data are generated for weekly, than monthly, than seasonal, than annual products, and so will take more time to be made available.] Enter below a pixel coordinate in each row (up to a maximum of 25 pixel coordinates) in decimal degrees as <u>longitude,latitude</u> for example -113.819587,40.725468 | 1 | | |---|--| | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | Place order >> ### WELD: WEB - ENABLED LANDSAT DATA USGS Home Contact USGS Search USGS ### **Available Years:** 10 years for CONUS and Alaska (40TB) currently online >0.5 million files, >70TB, have been distributed to ~1000 users # New NASA Funding Global Long-Term Multi-Sensor Web-Enabled Landsat Data Record # Funded by NASA NNH12ZDA001N-MEASURES ### **Principal Investigator:** David Roy Geographic Information Science Center of Excellence, South Dakota State University Brookings, SD 57007 ### **Co-Investigators:** Rama Nemani NASA Ames Research Center Moffett Field, CA 94035 Matthew Hansen Department of Geography, University of Maryland, College Park, MD 20742 \$4.8 million + Massive USGS Distribution Cost Share 5 years, Spring 2013+ # Landsat Satellite Series The longest Land surface observation record WELD process 30m Landsat TM & ETM+ Global Archive # Continue WELD Production at SDSU weekly, monthly, seasonal and annual 30m products, fusion of contemporaneous Landsat 4,5,7 for every year back to 1984 # WELD Version 1.5 Compositing June 2010 Banks Lake WA Subset of h05v02 WELD tile 3500x3500 30m pixels Lake Okeechobee FL Subset of h27v18 WELD tile 3500x3500 30m pixels # Improved Compositing June 2010 Banks Lake WA Subset of h05v02 WELD tile 3500x3500 30m pixels Lake Okeechobee FL Subset of h27v18 WELD tile 3500x3500 30m pixels # WELD Version 1.5 Compositing Banks Lake WA Subset of h05v02 WELD tile 700x700 30m pixels Lake Okeechobee FL Subset of h27v18 WELD tile 700x700 30m pixels # Improved Compositing Banks Lake WA Subset of h05v02 WELD tile 700x700 30m pixels Lake Okeechobee FL Subset of h27v18 WELD tile 700x700 30m pixels Global WELD prototype, Landsat 7 ETM+, 7300 May 2010 acquisitions, processed on NASA Earth Exchange (NEX) Supercomputer ## Total number of Landsat acquisitions for 36 months 0 = White, 1 ≤ Dark Blue ≤ 50, 51 ≤ Light Blue ≤ 100, 101 ≤ Green ≤ 150, 151 ≤ Yellow ≤ 200, 201 ≤ Orange ≤ 250, 251 ≤ Red < 1040 Probability of ≥1 cloud-free land observation occurring in each of 3 seasons with the highest seasonal probabilities of cloud-free land observation, 12 months Probability of ≥1 cloud-free land observation occurring in each of 3 seasons with the highest seasonal probabilities of cloud-free land observation, 36 months # Planned Global WELD Production on NEX monthly 30m products, fusion of contemporaneous Landsat 4,5,7 6 epochs of 36 months Number of Landsat scenes in U.S. archive Landsat repatriation from other space agencies will provide more Landsat data in earlier epochs # Landsat Satellite Series The longest Land surface observation record WELD process LDCM data (CONUS) # 4 WELD LDCM Tasks - Investigate - 1. WELD product continuity into the LDCM era - generation of WELD LDCM products - 2. WELD LDCM product performance - quality assessment - validation - characterization of the consistency of the WELD TM, ETM+, LDCM product time series - 3. The utility of the WELD product record to develop "higher-level" derived products - collaboration with Sci. Team, NASA & USGS staff, academia - Expansion of the WELD internet product distribution interface to support WELD LDCM products WELD LDCM Prototyping 14 WELD 5000 x 5000 30m pixel tiles (red), that encompass Ameriflux towers (green triangles) # WELD LDCM Schedule ### Year 1 - understand the LDCM L1T format - secure the L1T data flow to SDSU GIScCE WELD computers - QA of the first light LDCM L1T data - WELD LDCM algorithms: reflectance and brightness temperature, band saturation, NDVI ## • <u>Year 2</u> - WELD LDCM algorithms: cloud masks, angular geometry computation, re-projection, resampling and tiling, compositing, radiometric/BRDF normalization - WELD product QA - make products available to the science team and affiliates for evaluation - refine algorithms and products as needed # WELD LDCM Schedule ### Year 3 - generate one year of CONUS WELD LDCM products - make products and browse imagery available - undertake QA and any needed refinements ### Year 4 - validate products - characterize the Landsat TM, ETM+ LDCM WELD product time series - generate 4+ years of 14 tiles of WELD products available for assessment of their utility for development of "higher-level" products - develop WELD LDCM internet distribution interface ### Year 5 assess the capability for expansion globally/institutionalization